Kansas HAB Program - Started in 2010 - Complaint-based response program - Advisories based on visual, cell counts and/or microcystin concentrations in public lakes only - Focus on recreational waterbodies - Several serve as PWS - 2018: 32 lakes affected - Program and policies are in constant evolution ### Cyanobacteria of primary concern in Kansas *Microcystis* Aphanizomenon * Cylindrospermopsis * Dolichospermum (= Anabaena) * * many can fix atmospheric nitrogen ## Kansas HAB Response Plan - Responses Limited to blooms reported in "Public Waters" - Public Waters are: - Reservoirs, community lakes, state fishing lakes and/or are waters managed or owned by federal, state, county or municipal authorities, or - Privately owned lakes that serve as public drinking water supplies or that are open to the general public for primary or secondary contact recreation ## Kansas HAB Response Process - Suspected HAB reported to KDHE - Web-based reporting system and hotline - KDHE contacts lake manager for validation - Sample collection is coordinated (PWS if relevant) - Samples are received and analyzed - Public Health threat assessed - Advisories issued and waterbodies posted - Repeat if necessary (weekly cycle) - Recreation season April 1 October 31 ## Kansas HAB Response Process - Validation - Validation by Lake Managers - Visual Photos - The Jar Test - Clear Jar ¾ full - refrigerated overnight No Blue-Green Algae Present Blue-Green Algae Present ## Kansas HAB Response – Sample Selection - Samples Collected by District staff on Mondays and Tuesdays - Sample sites pre-selected at publically accessible locations identified as major points of public access - Swim beaches - Marinas - Boat Ramps/docks - Public Water Supply Intakes ## Kansas HAB Response –Sample Analysis - Recreational Samples analyzed in-house on Wednesdays - ELISA microcystin recreational samples (all) - Algae ID and cell counts - Limited samples, often one per lake - Public Water Supply Samples sent to Kansas Health and Environment Laboratory - Abraxis ### **KDHE Thresholds** - 4 μg/L microcystin OR - Cyano cell count of 80K/mL OR Visual confirmation - 20 μg/L microcystin OR - Cyano cell count of 250K/mL OR significant surface scum - 2000 μg/L microcystin OR - Cyano cell count of 10M/mL #### Recreation Modeled after NWS tornado alerts ### **Public Water Supply** #### Follow WHO & USEPA Guidelines - Microcystin & Cylindrospermopsin - A looming issue for PWS source water - Treatment with activated carbon has been effective - Cyanotoxins not prevalent in river systems under most conditions ## Kansas HAB Response – Issuing Advisories - Stakeholder Conference Call held on Thursdays releasing data and issuing weekly advisories - Determine next week sample schedule - Press Releases Issued - Advisories on website and HAB hotline - Waterbodies posted by Lake Managers - Repeat if necessary (weekly cycle) ### **Monitoring 2018** - 32 Lake Advisories - 180 Sampling events - 299 Toxin Analyses - 189 Cell Counts | | Sampler | 5/7 | 5/14 | 5/21 | 5/29 | 6/4 | 6/11 | 6/18 | 6/25 | 7/2 | 7/9 | 7/16 | | 7/30 | 8/6 | 8/13 | | 8/27 | 9/4 | 9/10 | 9/17 | 9/24 | 10/1 | 10/8 | | 10/22 | | |--|---------|------|------|-------|-------|-------|-------|-------|------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Waterbody and ID | • | 5/10 | 5/17 | 5/24 | 6/1 | 6/7 | 6/14 | 6/21 | 6/28 | 7/5 | 7/12 | 7/19 | 7/26 | 8/2 | 8/9 | 8/16 | 8/23 | 8/30 | 9/6 | 9/13 | 9/20 | 9/27 | 10/4 | 10/12 | 10/19 | 10/25 | 11/1 | | Anthony City Lake (75%) LM0488 | sc | | | | | | | | L | Atchison County Park Lake (75%) LM0606 | NE | | | | | | | | | II W | W | W | W | W | W | W | W | 1144 | W | W | W | W | W | L | | | | | Atchison Co SFL (25%) LM0126 | NE | Watch | Watch | Watch | L | | | | | Atwood Township Lake (75%) LM0712 | NW | | | | | | | | | | | | | | | | W | W | W | W | L | | | | | | | | Big Hill Lake (25%) LM0310 | SE | L | Carbondale West Lake (75%) LM0608 | NE | | | | | | | | w | W | W | W | W | W | W | W | W | W | W | W | W | W | W | W | W | L | | | Central Park Lake (75%) LM0609 | Central | | | Watch | Watch | w | L | | | w | W | Watch | Watch | L | | Watch | Watch | W | w | W | W | W | W | L | | | | | Clarion Woods Lake (75%) LM0759 | NE | | | | | | | | W | W | W | L | | | | | | | | | | | | | | | | | Colwich City Lake (75%) LM0175 | sc | | | | Watch | Watch | Watch | Watch | L | Cottonwood River, South of Emporia | SE | | | | | | | | | | | | | | | Watch | Watch | Watch | Watch | L | | | | | | | | | Council Grove City Lake (25%) (PWS) LM0430 | NC | | | | | | | | | | | | | | | | | | | Watch | L | | | | | | | | Frazier Lake LM0602 | sw | | | | | | | | | | | W | w | W | w | W | W | W | w | W | W | W | W | W | W | W | w | | Hodgeman County SFL (75%) LM0742 | sw | | | | | | | | | | | | w | w | w | w | Watch | Watch | Watch | W | w | w | T vv | w | Watch | L | | | Jerry Ivey Pond (75%) LM0760 | NC | | | | | | | | | | W | W | W | W | W | W | W | W | W | W | W | W | W | W | W | W | L | | Kirwin Lake (25%) LM0110 | NW | | | | | | | L | Lake Afton (25%) LM0492 | sc | | | | | | | | | | W | ₩ | W | W | w | W | W | W | w | ₩ | W | W | W | W | L | | | | Lake Scott State Park (75%) LM0112 | sw | | | | | | | | | | | | | | W | W | w | W | w | Watch | Watch | ₩ | w | L | | | | | Lake Wabaunsee (25%) (PWS) LM0420 | NE | | | | | | | | | | | W | W | W | W | Watch | Watch | W | Watch | W | W | W | L | | | | | | Lakewood Park Lake (75%) LM0698 | | | | | | | | | | | | | | | С | С | Hw. | W | | W | W | W | w | wardh | Watch | L | | | Linn Valley Lake (PWS) LM0443 | SE | | | | | | | | | | | | | | | | Watch | L | | | | | | | | | | | Marais des Cygnes Wildlife Area LM0532 | SE | | | | | | | | | | | | W | w | w | w | w | T W | W | W | W | W | W | W | W | L | L | | Marion County Lake (25%) LM0121 | NC | | | | | | L | Mary's Lake (75%) LM0614 | NE | | | | | | | | | | | Watch L | | | | Melvern Lake (25%) (PWS) LM0270 | NE | | | | | | | | | | | | | | | | Watch | Watch | Watch | Watch | Watch | Watch | L | | | | | | Melvern Outlet Pond (25%) (PWS) LM0271 | NE | | | | | | | | | W | W | W | W | W | w | W | w | W | w | W | w | w | w | W | W | L | | | Melvern Outlet Swim Pond (25%) LM0272 | NE | | | | | | | | | W | W | VV | w | VV | w | VV | w | VV | w | vv | w | w | w | w | L | | | | Overbrook City Lake (75%) LM0205 | NE | | | | | | | | | | | | Watch | Watch | Watch | w | w | w | W | W | w | W | Watch | Watch | L | | | | Overbrook City Kids Pond LM0763 | NE | Watch | Watch | L | | | | Perry Lake (25%) LM0290 Zone A | NE | | | | | | | | | | | | L | L | Watch | Watch | Watch | L | | | | | | | | | | | Perry Lake (25%) LM0290 Zone B | NE | | | | | | | | | | | | W | W | Watch | Watch | Watch | L | | | | | | | | | | | Perry Lake (25%) LM0290 Zone C | | | | | | | | | | | | | L | L | | | | | | | | | | | | | | | Perry Lake (25%) LM0290 Zone D | NE | | | | | | | | | | | | L | L | | | | | | | | | | | | | | | Pomona Lake (25%) (PWS) LM0280 | | | | | | | | | | | | | | | | | Watch L | | | | Rock Garden Pond LM0761 | | | | | | | | | | | | | Watch | Watch | Watch | Watch | Watch | Watch | W | w | w | w | w | w | w | L | | | Rooks Co. State Fishing Lake (75%) LM119 | | | | | | | | | | | W | w | W | L | | | | | | | | | | | | | | | Sebelius (Norton) Lake (75%) (PWS) LM0100 | | | | | | | W | W | L | South Lake (75%) LM0675 | | | | | | | | | | | | W | w | W | W | w | W | w | W | w | w | w | w | w | W | Watch | Watch | | Tomahawk Park Lakes LM0417 | | | | | | | | | | | | | | | | | | | Watch | | | Watch | | | | | | | Webster Lake (75%) LM0120 | NW | | | | | | | Wc | Wc | W | VV | W | vv | VV | w | С | С | VV | W | | | VV | | | Watch | L | | | West Campus Pond, KU | L | | | | | 2018 Harmful Algal Blooms as of Oct 1 Highest Level of Advisory per Lake ## Monitoring 2018 # Monitoring 2018 #### Which Lakes will Bloom? - Story of 2018 was which lakes didn't bloom - Spring Inflows major runoff events are a big deal - Did internal loading fuel blooms during drought? maybe / maybe not - 88 different lakes with HABs since 2010 - 18 first time blooms in 2018 ### Why are some blooms toxic? ### Why are some blooms toxic? | Year | > CellCount/Toxin
Threshold | > Cell Count only | > Toxin only | % of Advisories over Toxin Threshold | |------|--------------------------------|-------------------|--------------|--------------------------------------| | 2015 | 39 | 59 | 1 | 40% | | 2016 | 24 | 72 | 3 | 27% | | 2017 | 11 | 125 | 0 | 8% | | 2018 | 10 | 129 | 0 | 7% | ### Are bloom durations unpredictable? | Year | Average | Median | |------|---------|--------| | 2010 | 8 | 10 | | 2011 | 8 | 7 | | 2012 | 9 | 8 | | 2013 | 8 | 6 | | 2014 | 10 | 7 | | 2015 | 8 | 8 | | 2016 | 9 | 8 | | 2017 | 8 | 10 | | 2018 | 9 | 11 | HAB weeks on Advisory ### **Key Cause: Watershed Phosphorus (form)** # Soluble reactive phosphorus increasing - Changes in agricultural practices that affect soil structure - New fertilizer formulations and application methods - Tile drains(H. Jarvie et al., 2017) Unknown for Years: 2000 (Ortho-P < 0.020); and, 2003, 2004, 2005, 2006, 2009 (Ortho-P < 0.250) ## **Kansas Program Initiatives** - KU: Wind and HAB transport modeling - USGS monitoring - Rough Fish Removal - In-Lake Mitigation Pilots - Recent Drawdowns - Nutrient Reduction - Nonpoint Source Watershed projects - Nutrient impairments and TMDLs - HAB workgroups - Annual HAB meeting ### **Kansas Program Initiatives** - Satellite Imagery beta monitoring - PWS Voluntary Sampling 2019 - Flowcam / Cell Count study w/R7 - Coordination - US Army Corps of Engineers - KS Wildlife, Parks and Tourism - Division of Health Epidemiology - KSU Vet Diagnostic Laboratory - EPA - KS Water Office - Kansas Biological Survey ### **Kansas Program Initiatives** - Funding for Pilot work approved - Milford and Marion - Goal to delay and reduce the frequency and duration of bloom events - Take advantage of existing efforts with drawdown - Challenges - Scale - Weather and resulting lake levels ### Kansas Program – Keys to Success - Balance Resources - Evaluate Risk Visitation and full body contact potential - Visual Advisories work for low risk sites - Focus priorities on high use/risk lakes; marina, resorts, residences, PWS intakes use all tools - If Lake on advisory continues to look bad, skipping a sampling week may make sense – keep it posted - Toxins are easy to run; Cell counts not so much - Zoning of large lakes - Adaptive Program Management - Keep making adjustments that make sense - Most plan adjustments add more flexibilities into the decision tree - Engage Stakeholders and the Public Website Information Thank you. Questions? Contacts: Trevor Flynn Trevor.Flynn@ks.gov